NOTE: For some of the programs which are based on tables, you may need to create related tables before execution of the respective programs.

Introduction(Basic Program):

```
SQL>Write a program to display welcome message.
```

```
BEGIN
DBMS_OUTPUT.PUT_LINE('HAI');
DBMS_OUTPUT.PUT_LINE('WELCOME');
DBMS_OUTPUT.PUT_LINE('PL/SQL PROGRAMS');
END;
```

OUTPUT:

HAI

WELCOME

PL/SQL PROGRAMS

PL/SQL procedure successfully completed

1) PL/SQL Code using Basic Variable, Anchored Declarations, and Usage of Assignment Operation

a) Write a program to find sum of two integer numbers.

```
SQL>
```

```
DECLARE
```

A NUMBER;

B NUMBER;

C NUMBER;

BEGIN

A:=100;

B = 200;

C:=A+B;

DBMS_OUTPUT_LINE('THE SUM OF TWO INTEGERS IS: '||C);

END;

OUTPUT:

THE SUM OF TWO INTEGERS IS: 3

PL/SQL procedure successfully completed.

b) Write a program to accept empno, ename, sal & calculate bonus on the following condition 20% on ann_sal.

```
SQL>
 DECLARE
 EMPNO NUMBER;
 ENAME VARCHAR2(20);
 SAL NUMBER(7,2);
 ANU_SAL NUMBER(10,2);
 BONUS NUMBER(10,2);
 BEGIN
 EMPNO:=1234;
 ENAME:='Ravi';
 SAL:=18000;
 ANU_SAL:=SAL*12;
 BONUS:=ANU_SAL*20/100;
 DBMS_OUTPUT_LINE('EMPNO: '||EMPNO);
 DBMS_OUTPUT.PUT_LINE('ENAME: '||ENAME);
 DBMS_OUTPUT_LINE('SAL: '||SAL);
 DBMS_OUTPUT_LINE('BONUS: '||BONUS);
 END;
```

OUTPUT:

EMPNO: 1234 ENAME: ravi SAL: 18000 BONUS: 43200

Statement processed.

c) Write a program to accept product no,pname,quantity,price & calculate total,discount(20% on total),net bill.

```
SQL>
 DECLARE
 PRODNO NUMBER;
 PNAME VARCHAR2(20);
 QUAN NUMBER(3);
 PRICE NUMBER(7,2);
 TOTAL NUMBER(7,2);
 DISCOUNT NUMBER(7,2);
 NET NUMBER(7,2);
 BEGIN
 PRODNO:=1234;
 PNAME:='Chocolates';
 QUAN:=10;
 PRICE:=100;
 TOTAL:=QUAN*PRICE;
 DISCOUNT:=TOTAL*20/100;
```

NET:=TOTAL-DISCOUNT;

DBMS_OUTPUT.PUT_LINE('PRODNO: '||PRODNO);

DBMS_OUTPUT.PUT_LINE('PNAME: '||PNAME);

DBMS_OUTPUT.PUT_LINE('QUANTITY: '||QUAN);

DBMS_OUTPUT.PUT_LINE('PRICE: '||PRICE);

DBMS_OUTPUT.PUT_LINE('TOTAL: '||TOTAL);

DBMS_OUTPUT.PUT_LINE('DISCOUNT: '||DISCOUNT);

DBMS_OUTPUT.PUT_LINE('NET BALANCE: '||NET);

END;

OUTPUT:

PRODNO: 1234

PNAME: &Chocolates

QUANTITY: 10 PRICE: 100 TOTAL: 1000 DISCOUNT: 200

NET BALANCE: 800

2. Write a PL/SQL block using SQL and Control Structures in PL/SQL

a) Write a program to accept empno, sal, calculate bonus based on the following conditions

<u>Salary</u>	<u>Bonus</u>
>=10000	20% on ann_sal
>=5000&<10000	15% on ann_sal
>=3000&<5000	12% on ann_sal
>=1500&<3000	10% on ann_sal
>1500	8% on ann sal

SQL>

DECLARE
EMPNO NUMBER;
SAL NUMBER(7,2);
ANU_SAL NUMBER(7,2);
BONUS NUMBER(7,2);
BEGIN
EMPNO:=1234;
SAL:=8000;
ANU_SAL:=SAL*12;
IF SAL>=10000 THEN
BONUS:=ANU_SAL*20/100;
ELSIF SAL>=5000 AND SAL<10000 THEN
BONUS:=ANU_SAL*15/100;

```
ELSIF SAL>=3000 AND SAL<5000 THEN
BONUS:=ANU_SAL*12/100;
ELSIF SAL>=1500 AND SAL<3000 THEN
BONUS:=ANU_SAL*10/100;
ELSE
BONUS:=ANU_SAL*8/100;
END IF;
DBMS_OUTPUT.PUT_LINE('EMPNO: '||EMPNO);
DBMS_OUTPUT.PUT_LINE('SAL: '||SAL);
DBMS_OUTPUT.PUT_LINE('ANU_SAL: '||ANU_SAL);
DBMS_OUTPUT.PUT_LINE('BONUS: '||BONUS);
END;
```

OUTPUT:

EMPNO: 1234 SAL: 8000

ANU_SAL: 96000 BONUS: 14400

Statement processed.

b)Write a Program to print numbers from 10-1.

SQL>

DECLARE
I NUMBER;
BEGIN
DBMS_OUTPUT.PUT_LINE('THE NUMBERS ARE');
FOR I IN REVERSE 1..10 LOOP
DBMS_OUTPUT.PUT_LINE(I);
END LOOP;
END;

OUTPUT:

PL/SQL procedure successfully completed.

c) Write a Program to accept a date & print next 7 days along with day. SQL>

DECLARE
DA DATE;
I NUMBER;
BEGIN
DA:='10-04-2010';
FOR I IN 1..7 LOOP
DBMS_OUTPUT.PUT_LINE('THE DATE IS:'||DA);
DA:=DA+1;
END LOOP;
END;

OUTPUT:

THE DATE IS:10/04/2010

THE DATE IS:10/05/2010

THE DATE IS:10/06/2010

THE DATE IS:10/07/2010

THE DATE IS:10/08/2010

THE DATE IS:10/09/2010

THE DATE IS:10/10/2010

Statement processed

d)Write a Program to display dept details

Note: Create a table with name DEPT and columns DEPTNO,DNAME,LOC with data inserted into it before running the below program and write outtut according to the data inserted.

SQL>

```
DECLARE
CURSOR EC IS SELECT * FROM DEPT;
BEGIN
FOR V_EC IN EC
LOOP
DBMS_OUTPUT.PUT_LINE('DEPTNO='||V_EC.DNO);
DBMS_OUTPUT.PUT_LINE('DNAME='||V_EC.DNAME);
DBMS_OUTPUT.PUT_LINE('LOC='||V_EC.LOC);
END LOOP;
END;
```

Output:

DEPTNO=102 DNAME=Designing

LOC=Ongole

DEPTNO=101

DNAME=Development

LOC=Kakinada

DEPTNO=103

DNAME=Sales

LOC=Guntur

Statement processed.

e)Write a Program to increment all emp sal by 10% who are working in grade 2&3.

SQL>

DECLARE

CURSOR EC IS SELECT E.EMPNO,E.ENAME,E.SAL,S.GRADE FROM EMP E,SALGRADE S WHERE S.GRADE IN(2,3) AND E.SAL BETWEEN S.LOSAL AND S.HISAL;

BEGIN

FOR V_EC IN EC

LOOP

UPDATE EMP SET SAL=V_EC.SAL+V_EC.SAL*0.1 WHERE EMPNO=V_EC.EMPNO;

END LOOP;

END;

OUTPUT:

Before:

SAL	GRADE
1250	2
1250	2
1300	2
1600	3
1500	3
	1250 1250 1300 1600

After:

EMPNO ENAME	SAL	GRADE
7654 MARTIN	1375	2
7521 WARD	1375	2
7499 ALLEN	1760	3
7844 TURNER	1650	3
7934 MILLER	1430	3

3. Write a PL/SQL Code using Cursors, Exceptions and Composite Data Types

a)wap to display emp details along with ann_sal & exp

```
SQL>
 DECLARE
 CURSOR C1 IS SELECT * FROM EMP;
 V_EC C1%ROWTYPE;
 ANN_SAL NUMBER(8,2);
 EXP NUMBER(8,2);
 BEGIN
 OPEN C1;
 LOOP
 FETCH C1 INTO V_EC;
 EXIT WHEN C1%NOTFOUND;
 ANN_SAL := V_EC.SAL*12;
 EXP := MONTHS_BETWEEN(SYSDATE, V_EC.HIREDATE)/12;
 DBMS_OUTPUT.PUT_LINE('EMPNO=' ||V_EC.EMPNO);
 DBMS_OUTPUT.PUT_LINE('ANN_SAL=' ||ANN_SAL);
 DBMS_OUTPUT.PUT_LINE('EXP=' ||EXP);
 END LOOP;
 CLOSE C1;
 END;
```

OUTPUT:

empno=7839 ann_sal=60000 exp=30.37 empno=7698 ann_sal=34200 exp=30.91 empno=7782 ann_sal=29400

```
exp = 30.81
empno=7566
ann_sal=35700
exp = 30.99
empno=7654
ann_sal=15000
exp = 30.5
empno=7499
ann_sal=19200
exp = 31.11
empno=7844
ann sal=18000
\exp = 30.56
empno=7900
ann_sal=11400
exp = 30.32
empno=7521
ann_sal=15000
exp = 31.1
empno=7902
ann_sal=36000
exp = 30.32
empno=7369
ann sal=9600
exp = 31.28
empno=7788
ann sal=36000
exp = 29.31
empno=7876
ann_sal=13200
exp = 29.21
empno=7934
ann_sal=15600
exp = 30.18
```

PL/SQL procedure successfully completed.

b)Write a Program to calc bonus for all emps insert into bonus table

SQL> CREATE TABLE BONUS1(EMPNO NUMBER(5) PRIMARY KEY,BONUS_AMT NUMBER(10,3),ADD_AMT NUMBER(10,3),ISS_DATE DATE);

SQL>

```
DECLARE
CURSOR EC IS SELECT EMPNO,SAL FROM EMP;
V_EC EC%ROWTYPE;
ANN_SAL NUMBER(10,2);
B BONUS1%ROWTYPE;
BEGIN
OPEN EC;
```

```
LOOP
FETCH EC INTO V_EC;
EXIT WHEN EC%NOTFOUND;
ANN_SAL :=V_EC.SAL*12;
B.BONUS_AMT := ANN_SAL*0.2;
INSERT INTO BONUS1(EMPNO,BONUS_AMT,ADD_AMT,ISS_DATE)
VALUES(V_EC.EMPNO,B.BONUS_AMT,1000,SYSDATE
END LOOP;
CLOSE EC;
END;
```

OUTPUT:

SQL> SELECT *FROM BONUS1;

EMPNO) BONU	S_AMT ADD	_AMT ISS_DATE
7839	12000	1000	29-MAR-12
7698	6840	1000	29-MAR-12
7782	5880	1000	29-MAR-12
7566	7140	1000	29-MAR-12
7654	3300	1000	29-MAR-12
7499	4224	1000	29-MAR-12
7844	3960	1000	29-MAR-12
7900	2280	1000	29-MAR-12
7521	3300	1000	29-MAR-12
7902	7200	1000	29-MAR-12
7369	1920	1000	29-MAR-12

c)Write a Program to display empno, ename, job, sal, deptno, dname, loc, grade of all managers.

```
SQL>
 DECLARE
 CURSOR EC IS SELECT E.EMPNO,E.JOB,E.SAL,D.DEPTNO,D.LOC,S.GRADE FROM
 EMP E, SALGRADE S, DEPT D WHERE E. JOB='MANAGER' AND
 E.DEPTNO=D.DEPTNO AND E.SAL BETWEEN S.LOSAL AND S.HISAL:
 V_EC EC%ROWTYPE;
 BEGIN
 OPEN EC;
 LOOP
 FETCH EC INTO V EC;
 EXIT WHEN EC%NOTFOUND;
 DBMS_OUTPUT.PUT_LINE(V_EC.EMPNO);
 DBMS_OUTPUT.PUT_LINE(V_EC.JOB);
 DBMS_OUTPUT.PUT_LINE(V_EC.SAL);
 DBMS_OUTPUT_LINE(V_EC.DEPTNO);
 DBMS_OUTPUT.PUT_LINE(V_EC.LOC);
 DBMS OUTPUT.PUT_LINE(V_EC.GRADE);
 END LOOP;
 CLOSE EC;
 END;
```

OUTPUT:

PL/SQL procedure successfully completed.

4. Write a PL/SQL Code using Procedures, Functions, and Packages FORMS

a)Write a program with Procedure to print Min of two numbers in PL/SQL

sql>

b = 40;

```
DECLARE
a number;
b number;
c number;
CREATE OR REPLACE PROCEDURE min(x IN number, y IN number, z OUT
number)
IS
BEGIN
IF x<y THEN
z:=x;
ELSE
z:=y;
END IF;
END;
BEGIN
a := 25;
```

```
minimum(a,b,c);
dbms output.put line(c);
END;
Output:
 40
b)Write a program with Procedure to print Square of a number in PL/SQL.
CREATE OR REPLACE PROCEDURE square(x IN OUT number)
IS
BEGIN
x:=x*x;
END;
DECLARE
a number;
BEGIN
a := 5;
square(a);
dbms_output.put_line('Square of 5 is: '||a);
END;
Output:
Statement Processed
Procedure Created
Square of 5 is 25
c)Write a function to find maximum of two numebrs in PL/SQL
sql>
DECLARE
a number;
b number;
c number;
FUNCTION max(x in number, y in number)
RETURN number
IS
z number;
BEGIN
IF x>y THEN
z:=x;
ELSE
z:=y;
END IF;
RETURN z;
END Max;
```

```
BEGIN
a = 20;
b = 40;
c:=max(a, b);
dbms_output.put_line('Maximum of (20, 40):'||c);
END;
Output:
Maximum of (20, 40): 40
d)Write a function to check whether the given number is palindrome or not in
PL/SQL
DECLARE
x number;
y number;
z number;
FUNCTION palindrome(a in out number)
RETURN number IS
temp number;
rem number;
BEGIN
temp:=0;
m:=n;
WHILE(n>0)
LOOP
rem:=mod(n, 10);
temp:=(temp*10)+rem;
n = n/10;
END LOOP;
```

Output:

END IF; END;

ELSE

palindrome

RETURN m;

z:=palindrome(x)
IF (z=y) THEN

dbms output.put line('palindrome);

dbms_output.put_line('not palindrome');

END; BEGIN x:=1234; y:=x;